

Ultrasensitive force detection and fundamental physics with optically trapped nanospheres

A. Geraci, Northwestern University

Intersections between Nuclear Physics
and Quantum Information, Mar. 29, 2018

Our lab has moved!

University of Nevada, Reno

Northwestern
University

Center for Fundamental Physics (CFP)

Our lab: fundamental physics with resonant sensors

Techniques

Mechanical Resonance: Optically levitated nanospheres

G. Ranjit et.al., *Phys. Rev. A* **91**, 051805(R) (2015).

G. Ranjit, M. Cunningham, K. Casey, and AG, *Phys. Rev. A*, **93**, 053801 (2016).

Spin Resonance: NMR –Laser polarized gases or liquids

New Physics

Gravity at micron scales

AG., S. Papp, and J. Kitching, *Phys. Rev. Lett.* **105**, 101101 (2010).

Gravitational Waves

A. Arvanitaki and AG., *Phys. Rev. Lett.* **110**, 071105 (2013).

Spin-dependent forces • QCD Axion

A. Arvanitaki and AG., *Phys. Rev. Lett.* **113**, 161801 (2014).

The Standard Model

Provides an adequate description of the electromagnetic, weak, and strong interactions.

The Interactions:

Strong: Holds nucleons together

Electromagnetic: Acts between charged particles

Weak: Causes certain decays

Gravity: Attraction between masses

For two protons in nucleus:

Strong : Electromagnetic : Weak : Gravity = $20 : 1 : 10^7 : 10^{-36}$

The Hierarchy Problem: Why is Gravity so small?

Testing gravity at short range

$$V_N = -G \frac{m_1 m_2}{r} \left(1 + \alpha e^{-r/\lambda}\right)$$

Exotic particles (new physics)

$$\lambda < 1 \text{ mm}$$

- Supersymmetry/string theory
(moduli, radion, dilaton)
- Particles in large extra dimensions
(Gravitons, scalars, vectors?)

Landscape for non-Newtonian corrections

$$V_N = -G \frac{m_1 m_2}{r} \left(1 + \alpha e^{-r/\lambda} \right)$$

Experimental challenge: scaling of gravitational force

$$V_N = -G \frac{m_1 m_2}{r}$$

$$F_N = G_N \frac{\rho^2 (4\pi r^3 / 3)^2}{4r^2} \sim G_N \rho^2 r^4$$

$$F_N \cong 0.1 r^4 \quad \text{for} \quad \rho \sim 20 \text{gr/cm}^3$$

In the range of experimental interest:

$$r \sim 10 \mu\text{m} ; \quad F_N \sim 10^{-21} \text{N}$$

Small forces

- Bathroom scales measure 10^{-1} N

Dust mite 10^{-7} N

E. coli 10^{-15} N

$70 \text{ kg} \sim 700 \text{ N}$

Virus 10^{-19} N

Carbon atom 10^{-25} N

- AFM measures 10^{-11} N

Experimental challenge: electromagnetic background forces

Casimir effect (1948):

$$F_C(z) = \frac{\pi^2}{240} \frac{\hbar c}{z^4} A$$

Electrostatic Patch Potentials:

Force-distance parameter space

$$V_N = -G \frac{m_1 m_2}{r} \left(1 + \alpha e^{-r/\lambda} \right)$$

Casimir measurements (Indiana)

Cantilevers
(Stanford)

Torsion balance
experiments
(U Washington)

Resonant force detection

- Cantilever is like a spring:

$$F = -Kx$$

$$\omega_0 = \sqrt{\frac{K}{m}}$$

Sinusoidal driving force

Amplitude:

$$A_{(\omega=0)} = \frac{F}{k} \quad \text{Constant force}$$

$$A_{(\omega=\omega_0)} = \frac{F}{k} Q \quad \text{Driving force on resonance of cantilever } \omega_0$$

Q can be very large $> 100,000$

Fundamental limitation: thermal noise

Brownian motion – random “kicks” given to particle due to thermal bath

- Random “kicks” are given to cantilever due to finite T of oscillator

$$\frac{1}{2} k \langle x^2 \rangle = \frac{1}{2} k_B T$$

$$F_{\min} = \left(\frac{4 k k_B T b}{Q \omega_0} \right)^{1/2}$$

Example: Silicon microcantilevers

Silicon Cantilevers:

$F_{min} \sim 10 \times 10^{-18} \text{ N}/\sqrt{\text{Hz}}$ at 4 K at $Q=10^5$

$$F_{min} = \sqrt{\frac{4k k_B Tb}{\omega_0 Q}}$$

Improving sensitivity

Limitations on Q: Clamping, surface imperfections, internal materials losses

Levitate the force sensor!

$$U_{\text{opt}} = -\frac{1}{4} \Re e[\alpha] |E|^2$$
$$\alpha_{\text{sphere}} = 3\epsilon_0 V \left(\frac{\epsilon-1}{\epsilon+2}\right)$$

CM motion decoupled from environment – no clamping, materials losses

Levitated optomechanics

- Ashkin, Bell Labs, 1970s Optical tweezers → biology, biophysics
- Ashkin (76) Levitation in high vacuum
- Omori (97) $r=1.5, 2, 2.5 \mu\text{m}$

- Recently → proposals/experiments for **ground state cooling**

D.E. Chang *et. al.*, PNAS (2009)

O. Romero-Isart *et.al.* New J. Phys. (2010)

Levitated bead experiments

Photo by J. Adam Fenster, University of Rochester

B. Rodenburg et. al, Optica 3, 318-323
(2016)

N. Kiesel, F. Blaser, U. Delic, D. Grass,
R. Kaltenbaek, M. Aspelmeyer, doi:
[10.1073/pnas.1309167110](https://doi.org/10.1073/pnas.1309167110)

J. Gieseler, B. Deutsch, R. Quidant *et. al.*,
PRL **109**, 103603 (2012).

J. Millen, T. Deesuwan, P. Barker, J. Anders.
Nature Nanotechnology, 2014; DOI:
[10.1038/nnano.2014.82](https://doi.org/10.1038/nnano.2014.82)

Projected force sensitivity

$$F_{\min} = (4k_B T \gamma m)^{1/2} \quad (1)$$

Cantilevers

Photon recoil heating
Seen recently by
Novotny group
V. Jain et. al.,
PRL 116, 243601
(2016)

Ions

$20 \text{ zN}/\text{Hz}^{1/2}$ Gieseler, Novotny, Quidant (Nature Phys. 2013)

Projected sensitivity

Experimental Setup

- AG, S.B. Papp, and J. Kitching, *Phys. Rev. Lett.* **105**, 101101 (2010)
G. Ranjit et.al., PRA 91, 051805(R) (2015).
G. Ranjit et.al. , *Phys. Rev. A*, 93, 053801 (2016).

Drive Mass fabrication

Buried drive mass technique – eliminates corrugation

MEMS actuator

- Device for positioning drive mass

100V DC, 10V AC
~5 um displacement

Standing wave optical trap

Trap loading

Impedance of piezoelectric ceramic ring

- Acceleration required to release a nanometer-sized sphere from a substrate

$$a \propto \frac{1}{R^2}$$

Loading optical trap

Optical
dipole trap
lasers

Trapping instabilities

$$U(r, z) = -\frac{1}{4}\alpha E^2(r, z)$$

$$E(r, z) = \sqrt{\frac{2I(r, z)}{c\epsilon_0}}$$

Trap depth > 10⁶ K !

Without feedback cooling particle is lost < 1 Torr

Trapping instabilities

- **Radiometric forces**

Trap instabilities arise from uneven heating of the sphere surface

Important when mean free path \sim object size

Crooke's Radiometer

Radiometric forces

$$F_T = -\frac{\pi r^2 \eta \sqrt{\frac{\alpha R_g}{MT}} \Gamma_i}{\frac{P}{P_0} + \frac{P_0}{P}}$$

1% temp gradient across surface
R=1.5 μm, I=2 × 10⁹ W/m²

Ranjit et.al., PRA 91, 051805(R)
(2015).

Heating rate > gas damping rate
→ Particle loss → Need feedback!

3D feedback cooling of a nanosphere

Needed to stabilize the particle, damp and cool it
Mitigate photon recoil heating

$$F_{\min} = \sqrt{\frac{4kK_BTB}{\omega_0 Q}}$$

$$Q_{\text{eff}} = \frac{Q_0 \Gamma_0}{\Gamma_0 + \Gamma_{\text{cool}}}$$

$$T_{\text{eff}} = \frac{T_0 \Gamma_0}{\Gamma_0 + \Gamma_{\text{cool}}}$$

Varying feedback power

High Vacuum -- Can decrease cooling rate by > 1 order of magnitude and maintain stable trap

→ Gas contributes to loss mechanisms near 100 mTorr - 1 Torr range

Zeptonewton force sensing

Sensitivity

$$S_{F,x} = 1.63 \pm .37 \text{ aN}/\sqrt{\text{Hz}}$$

Zeptonewton force sensing

Electrostatic Calibration

90% of beads are neutral

Neutral beads stay neutral

Charge stays constant over days

Sensitivity

$$S_{F,x} = 1.63 \pm .37 \text{ aN}/\sqrt{\text{Hz}}$$

Zeptonewton force sensing

Optical lattice calibration

Useful for neutral objects

Method consistent with electric field approach

Sensitivity

$$S_{F,x} = 1.63 \pm .37 \text{ aN}/\sqrt{\text{Hz}}$$

Next: Cavity Trapping and cooling

1596nm beam to trap a bead at its antinode → localization

1064nm beam to cavity cool the CM of bead → position readout

Future prospects

- Gravitational waves
- Quantum limited sensing

B. P. Abbott *et al.* (LIGO Scientific Collaboration and Virgo Collaboration)
Phys. Rev. Lett. **116**, 061102 (2016).

A. Arvanitaki and AG, Phys. Rev. Lett. **110**, 071105 (2013)
A. Pontin, L.S. Mourounas, AG, and P.F. Barker, New J. Phys. **20** 023017 (2018).

A.G. and H. Goldman, Phys. Rev. D **92**, 062002 (2015).

- Applications in nuclear physics?

Gravitational Wave Detection

A. Arvanitaki and AG, Phys. Rev. Lett. 110, 071105 (2013)

A. Pontin, L.S. Mourounas, AG, and P.F. Barker, New J. Phys. 20 023017 (2018)

- Laser intensity changed to match trap frequency to GW frequency
- For a 100m cavity, $h \sim 10^{-22} \text{ Hz}^{-1/2}$ at high frequency (100kHz) ($a = 75 \text{ um}$, $d = 500 \text{ nm}$ disc)
- Limited by thermal noise in sensor (not laser shot noise)

Position measurement → force measurement

Fiber based FP Cavity

$$\omega = 2\pi \times 100 \text{ kHz}$$

$$\kappa = 2\pi \times 51 \text{ kHz}$$

Quantum “Mechanics”

This is in its quantum ground state!

Quantum ground state and single-phonon control of a mechanical resonator
A. D. O'Connell *et.al.*
Nature 464, 697 (2010).

$$k_B T \ll \hbar\omega$$

Laser cooling of a nanomechanical oscillator into its quantum ground state

Jasper Chan,¹ *et.al.* Nature 478, 89–92(2011)

Sideband cooling of micromechanical motion to the quantum ground state
J. D. Teufel,¹ *et.al.* Nature 475, 359 (2011).

Sympathetic cooling of a nanoparticle via cold atoms

Matter-wave interferometry

O. Romero-Isart, A. C. Pflanzer, F. Blaser, R. Kaltenbaek, N. Kiesel, M. Aspelmeyer, J. I. Cirac
Phys. Rev. Lett. 107, 020405 (2011).
Bateman, J., S. Nimmrichter, K. Hornberger, and H. Ulbricht,, Nat. Commun. 5, 4788 (2014).
A.G. and H. Goldman, Phys. Rev. D 92, 062002 (2015).

ng acceleration
sensing

Nuclear physics applications?

- Other uses for zeptonewton force sensing
- Rare decays

M. Dietrich, A.G.

β -decay

$$\Delta\nu = \frac{\Delta p}{m} \sim 10^{-4} m/s \left(\frac{\Delta p}{1 \text{ MeV}} \right) \left(\frac{10^{-17} kg}{m} \right)$$

Detectable above thermal noise for 100 nm particle at 3 mK

Conclusions

- Calibrated zeptonewton force sensing with optically levitated nanospheres
 - Micron-distance gravity tests
 - Casimir forces in new regimes
 - High frequency gravitational waves
 - Other applications??
- Quantum Regime
 - Source for matter wave interferometry
 - Testing quantum behavior at the macro-scale

S. Bose, A. Mazumdar, G. W. Morley, H. Ulbricht, M. Toroš, M. Paternostro,
A.G., P.F. Barker, M. S. Kim, and G. Milburn, Phys. Rev. Lett. **119**, 240401
(2017)

PHY-1205994

PHY-1506431

PHY-1506508

1510484, 1509176

Acknowledgements

Back row (L to R): Cris Montoya (G), William Eom (UG), Jason Lim (UG), Harry Fosbinder-Elkins (UG), Mindy Harkness (UG), Andrew Geraci (PI)

Front row (L to R): Ryan Danenberg (UG), Kathleen Wright (UG), Isabella Rodriguez (UG), Chloe Lohmeyer (G), Ohidul Mojumder (UG), Jordan Dargert (G), Chethn Galla (G), Colin Bradley (UG).

GW Strain Sensitivity

GW sources at high-frequency

- Astrophysical Sources
 - Natural upper bound on GW frequency
inverse BH size ~ 30 kHz
- Beyond standard model physics
 - QCD Axion \rightarrow Annihilation to gravitons in cloud around Black holes

A. Arvanitaki *et. al.*, PRD, 81, 123530 (2010)

A. Arvanitaki *et al.* PRD 83, 044026 (2011)

Black hole superradiance

- String cosmology R. Brustein et. al. Phys. Lett. B, 361, 45 (1995)
- The unknown?

Projected reach-nanosphere matter-wave interferometer

